Supplementary Data: # Extensive and coordinated transcription of noncoding RNAs within cell cycle promoters Tiffany Hung^{1,2}, Yulei Wang³, Michael F. Lin^{4,5}, Ashley K. Koegel^{1,2}, Yojiro Kotake⁶⁻⁸, Gavin Grant⁹, Hugo M. Horlings¹⁰, Nilay Shah¹¹, Christopher Umbricht¹², Pei Wang¹³, Yu Wang³, Benjamin Kong³, Anita Langerod^{14,15}, Seung K. Kim^{2,13}, Marc van de Vijver¹⁰, Saraswati Sukumar¹¹, Michael L. Whitfield⁹, Manolis Kellis^{4,5}, Yue Xiong⁶, David J. Wong^{1*}, Howard Y. Chang^{1,2*} **Supplementary Figure 1**. Heatmap of lncRNAs expressed in each of the 104 different RNA tiling arrays as determined by peak calling analysis (see Methods). **Supplementary Figure 2.** RT-PCR validated expression correlation between 60 lncRNAs and their nearest 3'and 5' mRNAs across 34 RNA samples. ### **Supplementary Figure 3.** Gene sets of mRNAs positively or negatively correlated with each lncRNA as determined by pairwise Pearson correlation across 17 tiling and expression arrays. 10479 mRNAs - mRNA negatively correlated with ncRNA - mRNA positively correlated with ncRNA - mRNA with no correlation to ncRNA **Supplementary Figure 5.** PANDA is evolutionarily conserved across vertebrates as determined by 44 way Vertebrate Conservation PhastCon score. #### **Supplementary Figure 6.** 24 hour DNA damage time course of PANDA and LAP3 expression. Human fetal lung fibroblasts (FL3) cells were treated with doxorubicin and collected at the indicated time points for RT-PCR analysis. #### Supplementary Figure 7. RLM-RACE sequence of PANDA #### A. 5'RACE sequence of PANDA TAGATGTAGCTTTGGGGTCAGGTGCCACTGGGGTCTTTACCAATTCATCCTGGCTCTGGAACAAGCTC TTCGAGGCCAGCATTGAAACAGGGGACCGTGTCTGGAGGATGCCTCTCTTCAAACATTGTACAAGAC AGGTTGTAGATTGCCAGCTGGCTGATATTAACAACATTGGAAAAATATAGATCTGCGGGAGCATGTACAT CTGCGGCATTCCTGAAAGAATTCGT #### B. 3' RACE sequence of PANDA **Supplementary Figure 8.** p53-dependent DNA damage induction in a subset of lncRNAs. Heatmap of lncRNA expression (as measured by RT-PCR) of human fetal lung fibroblasts (FL3) treated with doxorubicin in the presence of siCTRL, siCDKN1A, or siTP53. Red indicates induction relative to undamaged cells, green indicates repression. **Supplementary Figure 9.** PANDA expression level in tumors. (A) Expression in p53 mutant vs. p53 wildtype tumors. Human primary breast tumors were derived from the fresh-frozen tissue bank of the Netherlands Cancer Institute/Antoni van Leeuwenhoek Hospital . For mutational analysis, DNA extraction was performed as described previously1 and TP53 mutations were identified by DNA sequencing for exons 2-11 as described2. (B) Expression of PANDA in 5 normal breast tissues vs. 5 metastatic ductal carcinomas, also obtained from the same tissue depository as (A). 1. Horlings, H.M. et al. Integration of DNA copy number alterations and prognostic gene expression signatures in breast cancerapients. Clin Cancer Res 16, 651-63. **Supplementary Figure 10.** Three independent siRNAs to upst:CDKN1A:-800 did not induce PARP cleavage in FL3 cells upon treatment with doxorubicin. **Supplementary Figure 11.** Knockdown efficiency of NFYA and PANDA for Fig 7d and 7e. Supplementary Table 1: Tiling Array design | | rable I. Illing | | |-------------|-----------------|---| | <u>Name</u> | | Feature Coordinates (Human March 2006 NCBI Build 36.1 hg18) | | 9p21 locus | | 21900000-22150000 | | CCNA1 | | 35894632-35906659 | | CCNA2 | 4 | 122962330-122974342 | | CCNB1 | 5 | 68488668-68500750 | | CCNB2 | 15 | 57174611-57186627 | | CCNB3 | X | 50034275-50046275 | | CCNC | 6 | 100121225-100133411 | | CCND1 | 11 | 69155053-69167126 | | CCND2 | 12 | 4243198-4255223 | | CCND3 | | 42015122-42027530 | | CCNE1 | | 34984740-34997400 | | CCNE2 | | 95974605-95986660 | | CCNF | | 2409440-2421471 | | CCNG1 | | 162787154-162799204 | | CCNG2 | | 78287401-78299550 | | CCNH | | 86742441-86754592 | | CCNI | | 78214148-78226149 | | | | | | CCNJ | | 97783140-97795329 | | CCNJL | | 159697177-159709177 | | CCNK | | 99007491-99019512 | | CCNL1 | | 158358577-158371176 | | CCNL2 | | 1322552-1334571 | | CCNO | | 54563265-54575265 | | CCNT1 | | 47395048-47407048 | | CCNT2 | | 135382862-135394875 | | CCNY | | 35565959-35577959 | | CCNYL1 | | 208274509-208286509 | | CCNYL2 | | 42268168-42280168 | | CCNYL3 | | 34105360-34117360 | | CDK2 | | 54636825-54648899 | | CDK3 | | 71499013-71511013 | | CDK4 | 12 | 56430344-56442431 | | CDK5 | | 150383893-150395929 | | CDK5R1 | 17 | 27828217-27840681 | | CDK5R2 | 2 | 219522620-219534641 | | CDK6 | 7 | 92299148-92311148 | | CDK8 | 13 | 25716755-25728778 | | CDK9 | 9 | 129578151-129590188 | | CDK10 | 16 | 88270578-88282613 | | CDKL1 | 14 | 49930367-49942367 | | CDKL2 | 4 | 76772269-76784595 | | CDKL3 | 5 | 133728113-133740664 | | CDKL4 | 2 | 39308177-39320177 | | CDKL5 | Х | 18343677-18355677 | | CDKN1A | 6 | 36744464-36756493 | | CDKN1B | | 12751575-12763663 | | CDKN1C | | 2861551-2873577 | | CDKN2C | | 51196148-51210203 | | CDKN2D | | 10538631-10550655 | | CDKN3 | | 53923462-53935475 | | J | 17 | | | CNNM1 | 10 101070022-101082022 | |-------|------------------------| | CNNM2 | 10 104658064-104670853 | | CNNM3 | 2 96835714-96848658 | | CNNM4 | 2 96780365-96792606 | #### Hung et al., Supplementary Table 2 #### Sample pair # Experimental sample - 1 Human fetal lung fibroblasts treated with doxorubicin (200ng/ul) for 24 hours - 2 Human fetal lung fibroblasts in low serum (0.01%) - 3 Human fetal lung fibroblasts transduced with HPV-E7 - 4 Human fetal lung fibroblasts transduced with HPV-E6 - 5 Human fetal lung fibroblasts transduced with HRAS - 6 HeLa synchronized by double thymidine block: 0 hr - 7 HeLa synchronized by double thymidine block: 2 hr - 8 HeLa synchronized by double thymidine block: 4 hr - 9 HeLa synchronized by double thymidine block: 6 hr - 10 HeLa synchronized by double thymidine block: 8 hr - 11 HeLa synchronized by double thymidine block: 10 hr - 12 HeLa synchronized by double thymidine block: 12 hr - 13 Primary human keratinocytes transduced with p63 shRNA - 14 Primary human keratinocytes treated with Ca2+ for 48 hours - 15 U2OS synchronized by double thymidine block: 0 hr - 16 U2OS synchronized by double thymidine block: 2 hr - 17 U2OS synchronized by double thymidine block: 4 hr (A) - 18 U2OS synchronized by double thymidine block: 4 hr (B) - 19 U2OS synchronized by double thymidine block: 6 hr - 20 U2OS synchronized by double thymidine block: 8 hr - 21 U2OS synchronized by double thymidine block: 14 hr - 22 U2OS synchronized by double thymidine block: 16 hr - 23 Human ES (H9) - 24 Human ES (H9) - 25 Human ES (H9) - 26 MCF7 cell line - 27 Primary human keratinocytes transduced with MYC - 28 Primary human keratinocytes transduced with MYC - 29 Primary human keratinocytes transduced with HRAS - 30 Primary human keratinocytes transduced with HRAS - 31 Primary human keratinocytes transduced with E2F3 - 32 Primary human keratinocytes transduced with E2F3 - 33 Primary human keratinocytes transduced with IkB - 34 Primary human keratinocytes transduced with IkB - 35 Primary human keratinocytes transduced with MYC, RAS, and IkB - 36 Primary human keratinocytes transduced with MYC, RAS, and IkB - 37 Primary human keratinocytes transduced with E2F3, RAS, and IkB - 38 Primary human keratinocytes transduced with E2F3, RAS, and IkB - 39 Primary human keratinocytes transduced with SOX2, RAS, and IkB 40 Primary human keratinocytes transduced with SOX2, RAS, and IkB - 41 MYC-RAS-IkB tumor 1 - 42 MYC-RAS-IkB tumor 2 - 43 E2F3-RAS-IkB tumor 1 - 44 E2F3-RAS-IkB tumor 2 - 45 Invasive ductal breast carcinoma P2 - 46 Invasive ductal breast carcinoma P3 - 47 Invasive ductal breast carcinoma P4 - 48 Invasive ductal breast carcinoma P5 - 49 Invasive ductal breast carcinoma P6 - 50 Invasive ductal breast carcinoma P7 - 51 Invasive ductal breast carcinoma P9 - 52 Invasive ductal breast carcinoma P10 #### Control sample Human fetal lung fibroblasts untreated Human fetal lung fibroblasts in normal serum Human fetal lung fibroblasts transduced with vector control Human fetal lung fibroblasts transduced with vector control Human fetal lung fibroblasts transduced with vector control HeLa asynchronous Primary human keratinocytes transduced with control shRNA Primary human keratinocytes without Ca2+ treatment U2OS asynchronous Human SOX17+ definitive endoderm Human fetal pancreas day 76 Human fetal pancreas day 152 Human mammary epithelial cells Primary human keratinocytes transduced with GFP Primary human keratinocytes transduced with LacZ Primary human keratinocytes transduced with GFP Primary human keratinocytes transduced with LacZ Primary human keratinocytes transduced with GFP Primary human keratinocytes transduced with LacZ Primary human keratinocytes transduced with GFP Primary human keratinocytes transduced with LacZ Primary human keratinocytes transduced with LacZ, RAS, and IkB Primary human keratinocytes transduced with GFP, RAS, and IkB Primary human keratinocytes transduced with LacZ, RAS, and IkB Primary human keratinocytes transduced with GFP, RAS, and IkB Primary human keratinocytes transduced with LacZ, RAS, and IkB Primary human keratinocytes transduced with GFP, RAS, and IkB GFP-RAS-IkB tumor pool GFP-RAS-IkB tumor pool GFP-RAS-IkB tumor pool GFP-RAS-IkB tumor pool Normal breast tissue ## **Supplementary Table 5 Primers and Oligos** #### **RACE** primers for PANDA Fwd 5'-CAGAACTTGGCATGATGGAG-3' Rev 5'-TGATATGAAACTCGGTTTACTACTAGC-3' Fwd2 5'-TGCACACATTTAACCCGAAG-3' Rev2 5'-CCCCAAAGCTACATCTATGACA-3' Rev3 5'-CGTCTCCATCAT GCCAAGTT-3' Rev4 5'-CATAGAGCTTCACCGACATAGC-3' #### **RT-PCR primers for PANDA** Fwd 5'-TGCACACATTTAACCCGAAG-3' Rev 5'-CCCCAAAGCTACATCTATGACA-3' #### siRNAs for PANDA siRNA pool A 5'-AAUGUGUGCACGUAACAGAUU-3' 5'-GAGAUUUGCAGCAGACACAUU-3' siRNA pool B 5'-GGGCAUGUUUUCACAGAGGUU-3' 5'-GAGAUUUGCAGCAGACACAUU-3' siRNA pool C 5'-AAUGUGUGCACGUAACAGAUU-3' 5'-GGGCAUGUUUUCACAGAGGUU-3' siCTRL Dharmacon D-001810-10 #### siRNAs for mRNAs siNFYA pool si9530 Ambion si9529 Ambion si9528 Ambion siTP53 S606 Ambion siCDKN1A S417 Ambion #### Chip primers PUMA fwd 5'-CGT GGA TTC CTG TCT CCT CT-3' PUMA rev 5'-GTC ACT CTG GTG AGG CGA TT-3' NOXA fwd 5'-TTT CCC TTC CCT GTT ACT GC-3' NOXA rev 5'-CTT GGG TAA ACA AGC CCA GA-3' #### Taqman assays PANDA custom Taqman TP53 Hs99999147_m1 LAP3 Rh02870758_m1 APAF1 Hs00559441_m1 LRDD Hs00388035_m1 | FAS | Hs00163653_m1 | |--------|---------------| | BIK | Hs00154189_m1 | | CDKN1A | Hs01121168_m1 | | GAPDH | Hs99999905 m1 |